

NAMD - The Engine for Large-Scale Classical MD Simulations of Biomolecular Systems Based on a Polarizable Force Field

**Yun (Lyna) Luo, Wei Jiang, James Phillips
PI: Benoit Roux**

*May 16, 2013
Early Science Program Investigators Meeting*

- **Benoit Roux (NAMD_esp PI)**
- **Wei Jiang, Ray Loy (ALCF, ANL)**
- **Klaus Schulten, James Phillips (NAMD group, UIUC)**
- **Sameer Kumar (charm++ optimization on BGQ, IBM)**
- **Mikolai Fajer, Lei Huang, Albert Lau, Janamejaya Chowdary (U Chicago)**

- **Alex MacKerell, Pedro Lopes, Jihyun Shim, Jin Huang (CHARMM Force Field group)**

Molecular dynamics (MD) simulation:

Computational approach to study conformational sampling, estimate free energies and more

$$-\frac{dV}{dx_i} = m_i \frac{d^2x_i}{dt^2} = Force_i \quad x(t + \Delta t) = x(t) + \frac{dx(t)}{dt} \Delta t + \frac{1}{2} \frac{d^2x(t)}{dt^2} \Delta t^2 + \dots$$

CHARMM additive potential energy function

$$V(\vec{R}) = \sum_{bonds} K_b (b - b_0)^2 + \sum_{angles} K_\theta (\theta - \theta_0)^2 + \sum_{dihedrals} K_\phi [1 + \cos(n\phi - \delta)] \\ + \sum_{1,3 pairs} K_{ub} (S - S_0)^2 + \sum_{improper} K_w (w - w_0)^2$$

$$+ \sum_{CMAP} \left(\sum_{i=1}^4 \sum_{j=1}^4 c_{ij} \left(\frac{\phi - \phi_L}{\Delta_\phi} \right)^{i-1} \left(\frac{\psi - \psi_L}{\Delta_\psi} \right)^{j-1} \right)$$

$$+ \sum_{nonbonded} \epsilon_{ij} \left[\left(\frac{R_{\min,ij}}{r_{ij}} \right)^{12} - 2 \left(\frac{R_{\min,ij}}{r_{ij}} \right)^6 \right] + \frac{q_i q_j}{4\pi D r_{ij}}$$

Foundation for the polarizable force field

Classical Drude oscillator based polarizable force field

- Classical Drude oscillator model takes into account the electronic polarizability in molecular systems.

$$q(A) = q_c(A) + q_D(A)$$

$$\alpha(A) = \frac{q_D^2(A)}{k_D}$$

$$U_{Drude} = \sum_{A < B}^{N, N_D} \frac{q_D(A) \cdot q_c(B)}{|\mathbf{r}_D(A) - \mathbf{r}(B)|} + \sum_{A < B}^{N_D} \frac{q_D(A) \cdot q_D(B)}{|\mathbf{r}_D(A) - \mathbf{r}_D(B)|} + \frac{1}{2} \sum_A^{N_D} k_D |\mathbf{r}_D(A) - \mathbf{r}(A)|^2$$

Drude model implemented in NAMD: Tests on Blue Gene

- A) Cubic box of 72000 water molecules (ratio 1:2)
- B) Cubic box of 8576 decane molecules (ratio 1:1.6)
- C) Cubic box of 18944 NMA molecules (ratio 1:1.8)

Jiang, W., Hardy, D., Phillips, J., MacKerell, Jr., A.D., Schulten, K., Roux, B. *J. Phys. Chem. Lett.*, 2, 2011.

Towards Macromolecules

- Nucleic acids: DNA and RNA
- Lipids: DPPC monolayer, bilayer
- Proteins: Alanine dipeptide, $(\text{Ala})_5$, $(\text{ALA})_7$, $(\text{AAQAA})_3$, Baldwin peptides, TripZip peptide

10 sets of new parameters
1 model systems
298k to 398k
100 ns per replica

$$10 * 1 * 100 * 100 \text{ ns} = 100 \mu\text{s} !$$

Validating new force field requires supercomputer and efficient sampling algorithm!

Multiple Copy Algorithm (MCA)

Single copy run has scaling limit (100 atoms/core)

Ensemble run that launches large number of copies concurrently

Replica Exchange Molecular Dynamics (REMD):

- Different Temperature or Hamiltonian (order parameters)
- Metropolis criterion to guarantee Boltzmann distribution
- Enhance sampling and free energy convergence

Go beyond single copy simulation scaling limit!

Implementations

Distributed Replica (REPDSTR)
module on CHARMM

Multi-dimensional REMD on
CHARMM

MPI-based MCA on NAMD
(mpi_subcommunicator)

PAMI-based MCA on NAMD
(generic implementation)

Jiang W, Hodoscek M, Roux, *J. Chem. Theory Comput.*, 2009.
Jiang W and Roux B. *J Chem Theory Comput.*, 2010.
Jiang, W., Luo, Y. et al., *J. Chem. Theory Comput.* 2012.

Newly Implemented REMD in NAMD2.9

Previous implementation	New implementation
Driven by external job script (small cluster)	MPI based (supercomputer)
Small number of replicas (<100)	Thousands of replicas
Low frequent exchange ($<1\text{ps}^{-1}$)	High frequent exchange ($>0.1 \text{ ps}^{-1}$)
One dimensional exchange	Multi dimensional exchange

Scalability on Mira

- Communication overhead is minimized by swapping order parameters instead of coordinates
- Pthread is implemented in charm++ to take advantage of the multiple hardware threads feature

Each rack contains 1024 nodes, each node contains sixteen 1.6 GHz core processors.

Generality and Flexibility

- Can be used with variant of MCA algorithms without changing the source code
 - T-REMD: temperature replica exchange
 - FEP/REMD: free energy perturbation replica exchange
 - US/REMD : umbrella sampling replica exchange
 - REXAMD: accelerated molecular dynamics replica exchange (Mikolai)
 - String Method with Swarms-of-trajectories (Mikolai)
 - Others...
- Tcl script allows user to define exchange parameters (temperature, lambda or biasing potential in *ColVars module*)
- User-defined exchange topology: *replica_neighbors* Tcl
- Easy post processing: history file, sortreplicas

Melting Curve Data of 3 Baldwin peptides

TREMD using CHARMM c36 ff

Fraction of α -helix is determined by $>=3$ residues in the α region of the Ramachandran map ($-100 < \phi < -30$ and $-67 < \psi < -7$).
Analysis is done using the last 14 ns trajectories (STD: last seven 2 ns blocks).

ALA7 TREMD in solution

Bad CMAP

VS.

Good CMAP

Towards proteins: Alanine dipeptide ϕ, ψ surfaces

Glutamine side chain conformational sampling

Current status: (AAQAA)₃ TREX simulations, 25-50 ns sampling

Conclusion

NAMD/Charm++ with MPI-level multiple copy algorithms (MCAs)

- Extremely scalable
- Generality and Flexibility
- Easy Post Processing

Drude oscillator polarizable force field

- Take advantage of MPI implementation
- Getting towards the macromolecules

*Getting both algorithms and new generation
force field ready for Exascale computing!*